UNITED STATES ECURITIES AND EXCHANGE COMMISSION FORM X-17A-5 OMB APPROVAL OMB Number: 3235-0123 Estimated average duriden 12.00 sec file number FACING PAGE Information Required of Brokers and Dealers Pursuant to Section 17 of the Securities Exchange Act of 1934 and Rule 17a-5 Thereunder | REPORT FOR THE PERIOD BEGINNING 01 | /01/15 ANI | D ENDING 12/31/15 | |--|---|--| | | MM/DD/YY | MM/DD/YY | | A. REGI | STRANT IDENTIFICATION |)N | | NAME OF BROKER-DEALER: Chicago Analytic Trading Company. LLC ADDRESS OF PRINCIPAL PLACE OF BUSINESS: (Do not use P.O. Box No.) | | ny LC OFFICIAL USE ONL | | | | | | ; | (No. and Street) | | | (City) | (State) | (Zip Code) | | NAME AND TELEPIIONE NUMBER OF PER | SON TO CONTACT IN REGAR | D TO THIS REPORT | | | | (Area Code - Telephone Numb | | B. ACCO | UNTANT IDENTIFICATION | ON | | INDEPENDENT PUBLIC ACCOUNTANT who | ose opinion is contained in this Re | eport* | | Michael Coglianese CPA, P.C. | | | | | | T | | (N | lame - if individual, state last, first, midd | te name) | | 125 E Lake Street, Ste 303 | Bloomingdale | IL SECURITIES AND EXCHANGO 10810N RECEIVED | | 125 E Lake Street, Ste 303 | | IL SECURITIES AND EXCHANGONOSION RECEIVED | | 125 E Lake Street, Ste 303 | | IL SECURITIES AND EXCHANGONO STON | *Claims for exemption from the requirement that the annual report be covered by the opinion of an independent public accountant must be supported by a statement of facts and circumstances relied on as the basis for the exemption. See Section 240.17a-5(e)(2) SEC 1410 (06-02) Potential persons who are to respond to the collection of information contained in this form are not required to respond unless the form displays a currently valid OMB control number. ## OATH OR AFFIRMATION | 1. MANDA B SURY my knowledge and helief the accompanying financial esates | , swear (or affirm) that, to the best of | |--|--| | | A HARLAND CONTRACTOR C | | The state of s | 15 are true and correct. I further swear (or affirm) that | | notifier the company nor any pariner, proprietor, principal c | officer or director has any proprietary interest in any account | | classified solely as that of a customer, except as follows. | | | NONE | | | The second secon | | | The second secon | | | | · Nolman | | | Signature / | | | CEO | | | Tille | | Jan Ol / | The state of s | | The state of s | The state of s | | Notary Public | SAMUEL LEGAL | | rate regain to main their ar approxue marst. | And Action Country Cou | | This Former Programme Condition | at bearingstif critical and a root. | | A (b) Statement of Financial Condition. N (c) Statement of Income (Loss). | | | 2 (d) Statement of Changes in Financial Condition. | | | 2 (e) Statement of Changes in Stockholders' Equity or Par | reners' or Sole Proprietors' Capital | | 1 (1) Statement of Changes in Liebilities Subordinated to | Claims of Creditors. | | 3 (g) Computation of Not Capital | | | 2 (h) Computation for Determination of Reserve Required 3 (i) Information Relating to the Possession or Control Re- | ocuts Pursuam to Rule 15c3-3 | | man of all manufactures actions are not an extension and all all an increased on the contract their are the designate with their are | equirements tinger Rule 1363-3. If the Computation of Net Capital Under Rule 1563-1 and the | | Computation for Determination of the Reserve Requ | rements linder Exhibit A of Rule (50%) | | I (k) A Reconciliation between the audited and unaudited | Statements of Financial Condition with respect to methods of | | nonanting White Ithis in is | | | 2 (m) A copy of the SIPC Supplemental Report | s exist of forme to ease existed since the cole of the blesions unif. | ^{**}For conditions of confidential treatment of certain portions of this filing, wer section 240 17a-5(e)(3). ## STATEMENT OF FINANCIAL CONDITION | December 31, 2015 | | | |--|-----------|---| | Assets | | | | Cash Interest Receivable Commissions receivable Prepaid and other assets Property and equipment, net | \$
 | 9,055
47
6,925
7,063
20,493 | | Total assets | \$ | 43,583 | | Liabilities and members' equity | | | | Liabilities Accrued liabilities Total liabilities | <u>\$</u> | 3,626
3,626 | | Members' equity | <u>.</u> | 39,957 | | Total liabilities and members' equity | \$ | 43,583 | ## STATEMENT OF OPERATIONS | Year ended December 31, 2015 | | |---------------------------------|------------| | , | | | Revenue | | | Commission income | \$ 22,811 | | Other income | 3,100 | | Total revenue | 25,911 | | Expenses | | | Payroll expense | 15,856 | | Occupancy and equipment | 17.312 | | Insurance expense | 822 | | Execution & quote data expenses | 24,903 | | Professional fees | 7,745 | | Other operating expenses | 4,682 | | Total expenses | 71,320 | | Net Income (loss) | \$ (45,409 | ## STATEMENT OF CHANGES IN MEMBERS' EQUITY | Year ended December 31, 2015 | | | |------------------------------------|---|----------| | | , | 1 | | Members' equity, beginning of year | \$ | 55,326 | | Capital contributions | | 30,040 | | Capital withdrawals | | - | | Net income (loss) | - ************************************* | (45,409) | | Members' equity, end of year | \$_ | 39,957 | ## STATEMENT OF CASH FLOWS | Year ended December 31, 2015 | | | |--|--|----------| | Cook flower from an excellent and the | | | | Cash flows from operating activities Net Income (loss) | | | | Net income (ioss) | \$ | (45,409) | | Adjustments to reconcile net income to net cash provided by | | | | (used in) operating activities: | | | | Depreciation expense | | 2,495 | | Realized gain(loss) on marketable securities | | _, .00 | | Changes in assets and liabilities: | | | | Commisssions receivable | | (1,044) | | Prepaid and other assets | | 12,546 | | Interest Receivable Accrued liabilities | | (47) | | Due to Member | | (16,964) | | | | (40) | | Net cash provided (used) by operating activities | | (48,463) | | Cash flows from financing activities | | | | Member contributions | | 30.040 | | Forgiveness of notes payable to related party | | (1,000) | | Net cash provided (used) by financing activities | | 29.040 | | | ************************************* | 20,010 | | Net change in cash and cash equivalents | | (19,423) | | Cash and cash equivalents, beginning of year | | 28,478 | | Cash end of year | <u>\$</u> | 9,055 | | Cumulamental disabassas of and the state of | | | | Supplemental disclosure of cash flow information Cash paid during the year for interest | • | | | oran bara anning the lieu interest | \$ | _ | | Income tax payments | • | | | The state of s | 3 | | ## **NOTES TO FINANCIAL STATEMENTS** ## 1. Nature of operations and summary of significant accounting policies #### Nature of Operations Chicago Analytic Trading Company LLC (the "Company"), was formed as a limited liability company under the laws of the State of Delaware in November 2001. The Company is a broker-dealer, registered with the Financial Industry Regulatory Authority ("FINRA"), and licensed by the Securities and Exchange Commission ("SEC"). The Company is wholly owned by Manda B. Sury. The Company, as an introducing broker-dealer, does not carry margin accounts, promptly transmits all customer funds and delivers all securities received in connection with the Company's activities as a broker-dealer, and does not otherwise hold funds or securities for, or owe money or securities to, customers. #### Government and Other Regulation The Company's business is subject to significant regulation by governmental agencies and self-regulatory organizations. Such regulation includes, among other things, periodic examinations by these regulatory bodies to determine whether the Company is conducting and reporting its operations in accordance with the applicable requirements of these organizations. #### Basis of Presentation The financial statements have been prepared in conformity with accounting principles generally accepted in the United States of America ("GAAP") as detailed in the Financial Accounting Standards Board's Accounting Standards Codification ("ASC"). ## Income Taxes The Company does not record a provision for income taxes because the partners report their share of the Company's income or loss on their income tax returns. The financial statements reflect the Company's transactions without adjustment, if any, required for income tax purposes. The Company files an income tax return in the U.S. federal jurisdiction, and may file income tax returns in various U.S. states and foreign jurisdictions. Generally, the Company is no longer subject to income tax examinations by major taxing authorities for years before 2012. ### Property and equipment Property and equipment are stated at cost less accumulated depreciation. Depreciation is computed using the straight line method over the estimated useful lives of the related assets. ## Revenue recognition Commissions and related clearing expenses are recorded on a trade-date basis as securities transactions occur. The Company clears its securities transactions through another broker-dealer on a fully disclosed basis. #### **NOTES TO FINANCIAL STATEMENTS** ## 1. Nature of operations and summary of significant accounting policies (continued) Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires the Company's management to make estimates and assumptions that affect the amounts disclosed in the financial statements. Actual results could differ from those estimates. #### 2. Net capital requirement The Company is subject to the Securities and Exchange Commission's uniform net capital rule (Rule 15c3-1) which requires the Company to maintain a minimum net capital equal to or greater than \$5,000 and a ratio of aggregate indebtedness to net capital not exceeding 15 to 1, both as defined. At December 31, 2015, the Company's adjusted net capital was approximately \$6500 which exceeded the requirement by approximately \$1500... ## 3. Related party transactions At January 1 2015, the Company had notes payable to parties related through common ownership. The Loan which was due to Alpha Fund Management ("AFM") in the amount of \$1,000 was forgiven by AFM in March 2015. The amount of \$40 due to the Member (owner) was converted to Capital Contribution in December 2015. The forgiveness of the AFM Note was classified as Other Income in the statement of operations EPM Strategy LLC is a customer of the Company. Commissions were derived from trades for EPM. The Company is affiliated (through common ownership) to AFM, the general partner of EPM. As part of winding down EPM, all accounts of EPM are closed as of Dec 31 2015. During the year ended December 31, 2015, the Company recognized \$3668 in revenue from EPM. ## 4. Concentration of credit risk In the normal course of business, the Company maintains its cash balances in financial institutions, which at times may exceed federally insured limits. The Company is subject to credit risk to the extent any financial institution with which it conducts business is unable to fulfill contractual obligations on its behalf. Management monitors the financial condition of such financial institutions and does not anticipate any losses from these counterparties. ## 5. Clearing Broker Requirements The Company's clearing broker requires the Company to maintain net equity equal to or greater than the amount required by the SEC net capital rules applicable to a correspondent introducing broker as described in Note 2. The Company has no requirement to maintain a cash deposit with the clearing broker. ## 6. Subsequent events These financial statements were approved by management and available for issuance on the date of the Independent Registered Public Accounting Firm Report ("Report"). Subsequent events have been evaluated ## **NOTES TO FINANCIAL STATEMENTS** ## 6. Subsequent events (continued) through this date. There were \$10,000 in additional capital contributions made between January 2016 and the Report date. The Management has decided to suspend all trading for about 6 months starting on January 1 2016. During this period a concerted effort will be made to build a strong customer base. Trading will resume when such base is established. ## SUPPLEMENTAL INFORMATION | December 31, 2015 | | | |---|-------------------|--------------------------------| | Schedule I Computation of Net Capital under Rule 15c3-1 of the Securities and Exchange Commission | | | | Net capital: Total Members' Equity qualified for net capital | \$ | 39,957 | | Less: Non allowable assets Commissions receivable (inlouded in the \$6925) Prepaid and other assets Property and equipment, net | Military diseases | (5,881)
(7,063)
(20,493) | | Net capital | | 6,520 | | Haircut: | | - | | Adjusted net capital | | 6,520 | | Net minimum capital requirement of 6.67% of aggregate indebtedness of \$3626 or \$5,000 whichever is greater | - | 5,000 | | Excess net capital | \$ | 1,520 | | Reconciliation with Company's Net Capital Computation (Included in Part II of Form X-17A-5) | | | | Adusted net capital as reported in Company's Part II of Form X-17A-5 as of December 31, 2015, as amended | \$ | 6,520 | | No reconciling items | | | | Adjusted net capital per above computation | \$ | 6,520 | There are no material differences between the above computation and the Company's corresponding unaudited Focus Report (form X-17A-5) filling as of December 31, 2015, as amended. SUPPLEMENTAL INFORMATION December 31, 2015 # Schedule II Computation of Determination of Reserve Requirements Pursuant to Rule 15c3-3 Not applicable Information for Possession or Control Requirements under Rule 15c3-3 Not applicable 125 E. Lake Street, Ste. 303 Bloomingdale, 41, 60108 Tel 630,351,8942 Mike@cogopa.com | www.ebgcpa.com Bleomingdale | Chicago ## Report of Independent Registered Public Accounting Firm To the Members of Chicago Analytic Trading Company LLC Midwel Cofficie CM. P.C. We have reviewed management's statements, included in the accompanying Exemption Report, in which (1) Chicago Analytic Trading Company LLC identified the following provisions of 17 C.F.R. §15c3-3(k) under which Chicago Analytic Trading Company LLC claimed an exemption from 17 C.F.R. § 240.15c3-3: (k)(2)(ii) (the "exemption provisions") and (2) Chicago Analytic Trading Company LLC stated that Chicago Analytic Trading Company LLC met the identified exemption provisions throughout the most recent fiscal year without exception. Chicago Analytic Trading Company LLC's management is responsible for compliance with the exemption provisions and its statements. Our review was conducted in accordance with the standards of the Public Company Accounting Oversight Board (United States) and, accordingly, included inquiries and other required procedures to obtain evidence about Chicago Analytic Trading Company LLC's compliance with the exemption provisions. A review is substantially less in scope than an examination, the objective of which is the expression of an opinion on management's statements. Accordingly, we do not express such an opinion. Based on our review, we are not aware of any material modifications that should be made to management's statements referred to above for them to be fairly stated, in all material respects, based on the conditions set forth in paragraph (k)(2)(ii) of Rule 15c3-3 under the Securities Exchange Act of 1934. Bloomingdale, IL February 25, 2016 4415 West Harrison Street Suite 237 Hillside,, IL 60162 312.334.1500 312.334.1501 Fax Feb 18 2016 Securities & Exchange Commission 100 F Street, NE Washington, DC 20549 Re: Exemption Report for SEC Rule 15c3-3 for Fiscal Year 2015 Dear Sir/Madam: For the fiscal year ending December 31, 2015, Chicago Analytic Trading Company LLC ("CATC") claimed exemption from SEC Rule 15c3-3 as outlined under paragraph (k)(2)(ii) of the respective rule. This section states the following: The provisions of this section shall not be applicable to a broker or dealer who, as an introducing broker or dealer, clears all transactions with and for customers on a fully disclosed basis with a clearing broker or dealer, and who promptly transmits all customer funds and securities to the clearing broker or dealer which carries all of the accounts of such customers and maintains and preserves such books and records pertaining thereto pursuant to the requirements of Sections 240.17a-3 and 240.17a-4 of this chapter, as are customarily made and kept by a clearing broker or dealer. Chicago Analytic Trading Company LLC met the exemption provided above for the period ending December 31, 2015. Sincerely, MANDA B SURY CEO, CATC